Groundwater Metals Contamination from Wood Waste Recycling Facilities Jeff Harp August 2014 ### Manganese Health Risk - Recently published research identifies exposure to manganese via drinking water causes adverse health effects such as neurological disorders similar to Parkinson's disease - Neuro-developmental disabilities including autism, attention deficit, hyperactivity, dyslexia and other cognitive impairments - Epidemiological studies document manganese as a developmental neuro-toxicant - Maternal manganese levels are associated with low birth weight ### Groundwater Contamination Four distinct sites - New York State Department of Environmental Conservation (NYDEC) verified surface and groundwater manganese contamination from more than 12 mulch and natural vegetative composting facilities - Bassler Forest Recycling Products site in Howard County, Maryland is identified with groundwater metals contamination ### Groundwater Contamination - Oregon State Engineers Office and Oregon Department of Environmental Quality published a research paper titled "Groundwater Pollution by Wood Waste Disposal"- identified Manganese groundwater contamination - Connecticut Department of Energy and Environmental Pollution, Remediation Division Chief Bill Warzecha confirmed wood waste leachate as causing significant manganese groundwater contamination ### New York Environmental Investigation Report - New York State Department of Environmental Conservation (NYSDEC) - NY State Department of Health - Suffolk County Department of Health Services - Horseblock Road Investigation, Yaphank, NY (July 2013) ### New York State Investigation Conclusion "This data in conjunction with the data from the current investigation suggests that compost/vegetative organic waste site operations can cause an elevation of manganese concentrations in groundwater." ### New York State Response - Residents using drinking water wells were connected to municipal water supply due to exposure to high levels of manganese - Tens of millions of dollars was spent to remediate, retrofit facilities, and promulgated new regulations for operations and to limit the amount and type materials allowed at wood waste recycling facilities ### Bassler Forest Recycling Products (FRP) - Howard County Natural Yard Waste Composting Facility - Accepted wood waste to naturally decompose through compost processes in static and windrow piles - Located west of Clarksville, MD, 1.7-miles east of the proposed Dayton mulch/compost and soil screening facility with the same geologic setting "Wissahickon Schist" - Seven wells continue to monitor groundwater quality since at least 2007 # Bassler FRP Groundwater Contamination | Contaminant | Max
Conc. (μg/L) | Average Conc.
(μg/L) | MCL/RSL
(μg/L) | Number of
Exceedances | |-------------|---------------------|-------------------------|-------------------|--------------------------| | Lead | 77 | 44 | 15 | 19 | | Thallium | 13 | 2.2* | 2 | 10 | | Antimony | 34 | 21.1 | 6 | 3 | | Cadmium | 12 | 11.6 | 5 | 3 | | Arsenic | 11 | 9.2* | 10 | 3 | | Manganese | 13,000 | 1960 | 320 | 56 | | Iron | 52,000 | 31,000 | 11,000 | 12 | Five of the seven metals noted have maximum contaminant levels (MCLs) regulated by the Safe Drinking Water Act that are legally enforceable in public water supply systems RSLs are risk based calculations that set concentration limits ^{*}Calculated using ½-U qualifier concentration # Oregon Environmental Investigation - Groundwater Pollution by Wood Waste Disposal - Investigation identified: - Wood waste leachate-yielded high concentrations of volatile organic acids - Leachate was oxygen demanding and created a reducing environment - High concentrations of Manganese were identified in the groundwater to 106,000 μ g/L # Oregon Environmental Investigation - Investigation Conclusion: - The reducing environment disassociated manganese from the substratum significantly increasing manganese in the groundwater - These environmental factors degraded groundwater to non-potable quality ### Oregon Environmental Investigation Response Response: City of Turner extended community water supply to the affected home owners # Connecticut Department of Energy and Environmental Protection - Remediation Division Chief Bill Warzecha Tel: 860-424-3776 - Confirmed significant environmental contamination associated with organic leachate - Confirmed the process by leachate creating reducing environment - Currently gathering data for distribution ### Manganese | Manganese
(μg/L) | FDA
Bottled
Water
Limit | EPA Regional Screening Level (May 2013) | Connecticut
Drinking
Water Action
Level | ATSDR
1-Day
Child
Health
Advisory | Max Conc.
(μ g/L) | |----------------------------|----------------------------------|---|--|---|------------------------------| | New York | 50 | 320 | | 1,000 | 43,000 | | Bassler (MD) | 50 | 320 | | 1,000 | 13,000* | | Oregon
(City of Turner) | 50 | 320 | | 1,000 | 106,000 | | Connecticut | 50 | 320 | 500 | 1,000 | | ^{*}Manganese background average for Clarksville West- 20 μg/l Sources of pollution rich in organic matter such as wood compost can increase the release of manganese and other metals from soil and bedrock into groundwater. #### Connecticut Factsheet Connecticut Department of Public Health maintains a factsheet titled "Manganese in Drinking Water." - Set a drinking water action level for manganese at 500 μg/L to ensure the protection against manganese toxicity - "Exposure to high concentrations of manganese over the course of years has been associated with toxicity to the nervous system, producing a syndrome that resembles Parkinsonism." ## Leaching Mechanism Natural wood waste recycling/composting operations allow ground up natural vegetation to compost in large windrows over long time periods. The piles are wetted to help eliminate spontaneous combustion. The water used in wetting operations including rain creates an organic discharge that infiltrates the porous ground surface. The discharge water is high in organic content (carbohydrates, organic acids, lignin, humic material, carboxylic, hydroxides and amino acids). When the high organic discharge water infiltrates the ground, multiple geochemical reactions occur that mobilize the existing metals from the soil structure - Creates a negative Oxidation Reduction Potential environment - Creates a low pH environment - Water soluble complexes form - Colloidal transport ### Negative ORP - Organic material, high in chemical and biological oxygen demand, create a low Eh / negative Oxidation Reduction Potential (ORP) or reducing environment - Negative oxygen reducing potential allows the manganese (cations) to be electron acceptors - Metal oxides reduce, allowing the cations to become mobile in a low valence, soluble ionic form $$Mn^{(4+)}O_2 + C_xH_y \longrightarrow Mn^{(0)} + CO_2 + H_2O$$ ### Manganese Eh-pH Diagram ### Low pH Environment - Organic acids reduce the pH and allow the H+ ions to replace cations in soil structure releasing metals in ionic form - Metals phase stability of manganese begins leaching at a pH of 6 - As water reaches a lower pH, a wider variety of metals are liberated and migrate ### Water Soluble Complexes Organics form water-soluble complexes with the metals that are less reactive with the soil structure and become mobile. #### Colloidal Flow Flushing of metals through the soil to the groundwater table occurs as colloidal particles ### Manganese Health Risk - Recently published research identifies exposure to manganese via drinking water causes adverse health effects such as neurological disorders similar to Parkinson's disease - Neuro-developmental disabilities including autism, attention deficit, hyperactivity, dyslexia and other cognitive impairments - Epidemiological studies document manganese as a developmental neuro-toxicant - Maternal manganese levels are associated with low birth weight #### References - "Horseblock Road Investigation," Yaphank, NY. July 2013. - http://www.dec.ny.gov/docs/materials_minerals_pdf/horseblockrd072013.pdf - "Semi-annual Monitoring Report," Bassler Forest Recycling Products Site. 2014. - "Ground-Water Pollution by Wood Waste Disposal," H.R Sweet and R.H. Fetrow, *Groundwater* v13(2), 1975. - "An experimental study of heavy metal attenuation and mobility in sandy loam soil," C. Gong and R. J. Donahue, Applied Geochemistry v12(3), 1997, p243-254. - "Leaching of metals into groundwater-understanding the causes and an evaluation of remedial approaches," Worcester Polytechnical Institute, A. Albright et al, 2012. - Manganese in Drinking Water, Connecticut Department of Public Health. - http://www.ct.gov/dph/lib/dph/drinking_water/pdf/manganese.pdf - Drinking Water Health Advisory for Manganese, Environmental Protection Agency (2004). - http://www.epa.gov/safewater/ccl/pdfs/reg_determinel/support_ccl_magnese_dwreport.pdf - National Primary Drinking Water Regulations, EPA. - http://water.epa.gov/drink/contaminants/ - Chemical Mixtures and Children's Health, Clause Henne B et al. 2014. - http://www.ncbi.nlm.nih.gov/pubmed/24535499?report=abstract - New Insights into manganese toxicity and speciation, Michalcke B et al. 2014. - http://www.ncbi.nlm.nih.gov/pubmed/24200516#maincontent - Neurobehavioural effects of developmental toxicity, Lancet Neurol. 2014. - http://www.ncbi.nlm.nih.gov/pubmed/24556010#maincontent - Maternal blood manganese level and birth weight: a MOCEH Birth Cohort Study. 2014. - http://www.ncbi.nlm.nih.gov/pubmed/24775401#mainconten